

Progress Report on GEANT Study of Containerized Detectors

What's New Since Last Time?

- More detailed container description in GEANT
 - Slightly less steel in new container
 - Slightly larger gaps
- RPC efficiency of 95% implemented
- Cross-talk implemented
- Plywood absorber rather than plastic + air
- Generating large samples of events on the Farm
- Generated beam ν_e samples
- New event number normalizations (used LOI numbers last time)

General Strategy

- Implement containerized detectors in GEANT.
- Use MINOS event generator with a flat energy distribution
- Weight interaction vertex in GEANT by number of target nucleons in various materials
- Parabolic fit to multiple tracks in an event. Assume longest track is electron.
- Weight final distributions by evolved energy distribution of the beam
- Generate event samples with:
 - Interaction vertex in transverse center of a container
 - Interaction vertex uniformly distributed
 - All steel structures replaced with air

GEANT Implementation

	<u>O.D. (m)</u>	<u>I.D. (m)</u>
Length	6.058	5.898
Width	2.438	2.350
Height	2.591	2.393

Detector dimensions:
 $5.89 \times 2.39 \text{ m}^2$

Top View

RPC

11 planes per container

x, y readout at each station

3 cm cells

Plywood Absorber

10 full layers + 2 half layers

Full layers 18.3 cm thick, $1/3 X_0$

50 kton Detector 4 x 10 x 50 Stack of Containers

20.1 cm horizontal and
19.8 cm vertical gaps
between detectors in
adjacent containers.

Vertical gap determined
by difference between
inside and outside dim.
of container.

Horizontal gap
determined by container
dimensions and cell
guide spacing

50 kt of absorber
2.1 kt of steel
0.7 kt of wood
0.14 kt of Al.

Cell Guides

Neutrino Energy Spectra

Flat neutrino spectrum generated between 0.5 - 3.5 GeV for ν_e and 0.5 - 20 GeV for ν_μ and Beam ν_e .

Weight applied at ntuple level.

Expected Number of events after oscillation for 50 Kt detector, 5 yr run, 85% fiducial, before cuts:

ν_e CC	669
ν_μ NC	6878
Beam ν_e	463

Vertex Distributions

Vertex Distribution

Cross Talk Implemented in GEANT

Data provided
by Valeri.

New measurements
are 4X better.

Event Display Using NUGEN Input

Event Display Using NUGEN Input

Event Display Using NUGEN Input

Event Display Using NUGEN Input

Event Display Using NUGEN Input

Event Reconstruction

- Hough Transform - step through slope and intercept space
- Find best straight line fit. Iterate.
- Assign hits within ± 15 cm of fit to track.
- Final parabolic fit to track.
- Eliminate all but the first few hits on track from further consideration
- Repeat to look for additional tracks.

v_e charged current

$z-x$ plane

$z-y$ plane

ν_e charged current

z - x plane

z - y plane

v_e charged current

$z-x$ plane

$z-y$ plane

v_e charged current

z - x plane

z - y plane

ν_μ Neutral Current

z - x plane

z - y plane

ν_μ Neutral Current

$z-x$ plane

$z-y$ plane

ν_μ Neutral Current

$z-x$ plane

$z-y$ plane

ν_μ Neutral Current that Passes Cuts

z-x plane

z-y plane

CUTS

Basic Reconstruction cuts to reduce ntuple size:

- ≥ 1 reconstructed track in each view
- χ^2 of longest track in each view < 100
- Total number of hits < 150

Analysis cuts at ntuple level

- $30 < \text{Total Hits} < 100$
- > 1.6 hits/plane ave for longest track in each view
- Width of longest track (RMS) in each view $< 8.5 \text{ cm}^2$
- Fraction of hits on longest track/total hits > 0.575 , in each view
- $12 < \text{number of hit planes} < 25$ in each view
- $20 - 50$ hits on longest track in each view

Calculate Figure of Merit = signal events/sqrt(ν_e beam + ν_μ NC)
Number of events normalized to flux for 50 kton detector x
5 years of data x 85% fiducial volume.

Distributions
are weighted,
successive

Cut distributions are weighted, successive

Cut distributions are weighted, successive

Cut distributions are weighted, successive

Cut distributions are weighted, successive

Cut distributions are weighted, successive

Energy Distribution of Surviving Events

Total Hit distribution for ν_e CC

Distributions normalized
to total number of hits

Steel reduces number
of hits

Results

	v _e CC Container Center	v _μ NC Container Center	Beam v _e Container Center	v _e CC Uniform Vertex	v _μ NC Uniform vertex	Beam v _e Uniform Vertex
Total Events (weighted)	50,530	99,842	5,571	202,150	397,224	21,196
Reconstruction Cuts	40,971	28,463	1,817	160,440	110,648	7,238
Total Hits between 30 - 100 (25 - 100)	33,956	9,419	1,149	138,141	45,648	4,783
Ave hits/plane ≥ 1.6 in each view	28,900	5,598	1,057	110,588	23,738	4,225
Track width < 8.5 cm² in each view	25,410	2,100	880	96,028	8,450	3,382
Frac of hits on track > 0.575 in each view	21,002	1,052	621	78,957	4,476	2,321
Number of hit planes bet 12 - 25 in each view	19,006	782	545	66,660	2,628	1,972
Hits on longest track bet 20 - 50 in each view	18,648	724	413	65,606	2,465	1,529
Efficiency	0.369	0.007	0.074	0.324	0.006	0.072
Number of Events (50 kt, 5 yr)	246.8	48.1	34.2	216.7	41.3	33.3
FOM	27.2			25.1		

Results

	ν_e CC Vertex in Absorber	ν_μ NC Vertex in Absorber	Beam ν_e Vertex in Absorber	ν_e CC Uniform Vertex	ν_μ NC Uniform vertex	Beam ν_e Uniform Vertex
Total Events (weighted)	18,153	349,557	18,652	202,150	397,224	21,196
Reconstruction Cuts	145,735	101,039	6,575	160,440	110,648	7,238
Total Hits between 30 - 100 (25 - 100)	126,235	41,917	4,333	138,141	45,648	4,783
Ave hits/plane ≥ 1.6 in each view	101,207	21,788	3,837	110,588	23,738	4,225
Track width $< 8.5 \text{ cm}^2$ in each view	88,021	7,824	3,093	96,028	8,450	3,382
Frac of hits on track > 0.575 in each view	72,404	4,165	2,126	78,957	4,476	2,321
Number of hit planes bet 12 - 25 in each view	61,410	2,437	1,809	66,660	2,628	1,972
Hits on longest track bet 20 - 50 in each view	60,444	2,279	1,402	65,606	2,465	1,529
Efficiency	0.333	0.006	0.66	0.324	0.006	0.072
Number of Events (50 kt, 5 yr)	222.7	41.3	30.5	216.7	41.3	33.3
FOM	26.3			25.1		

Comparison with Previous Results

Last Time	v_e CC Container Center	v_μ NC Container Center	Beam v_e Container Center	v_e CC Uniform Vertex	v_μ NC Uniform vertex	Beam v_e Uniform Vertex
Efficiency	0.369	0.0009		0.326	0.002	
Number of Events (50 kt, 5 yr)	270.3	12.6	25	238.6	28.5	25
FOM		44.1			32.6	

This Time	v_e CC Container Center	v_μ NC Container Center	Beam v_e Container Center	v_e CC Uniform Vertex	v_μ NC Uniform vertex	Beam v_e Uniform Vertex
Efficiency	0.369	0.007	0.074	0.324	0.006	0.072
Number of Events (50 kt, 5 yr)	246.8	48.1	34.2	216.7	41.3	33.3
FOM		27.2			25.1	

- Signal efficiencies very similar
- Backgrounds larger
- FOM smaller
- Difference between center of container and Uniform vertex smaller

Summary

- New more realistic simulation implemented with better container description.
Inefficiency and cross-talk effects now included.
- Cross-talk likely smaller than currently implemented. Smaller gaps between containers possible (J. Cooper)
- ν_e efficiency similar to last time. Background larger.
- Electron efficiency and background rejection attainable with containerized detector appear reasonable, *but you do pay a price in electron efficiency.*

Still to do:

- Simulate ν_μ CC
- Add noise?
- Explicitly implement a monolithic detector in GEANT for comparison
- Categorize ν_μ NC events that pass cuts and ν_e CC events that fail cuts.
- Get some other people to look at GEANT output (Leslie).